

Gloria

Tema:
Rädsla

Piteå församlings tidning Nr 3. 2013


Möt rädsla i olika former. Rädsla som är ofrivillig och rädsla som skapar adrenalin. Möt personer som har begränsats av rädsla och övervunnit den.

Var inte rädd...

Nej, vem vill vara rädd egentligen? Livet bjuder oss på så många fina upplevelser. Men rädsla kan stå i vägen för livet. Vi kanske inte vågar känna glädje fullt ut, rädsla för att glädjen ska övergå i sorg. I höstens nummer av Gloria lyfter vi tankar kring just rädsla och hur den kan ta sig uttryck.

Du får möta Anna som fick sin värld begränsad efter ett olyckstillbud i hemmet. Hon fastnade i ett negativt tanke-mönster och sökte efter en tid hjälp för att hantera sin oro. Kognitiv beteendeterapi blev Annas räddning. I det här numret tittar vi närmare på just kognitiv beteendeterapi. Givetvis finns andra terapiformer som kan vara till hjälp, men kognitiv beteendeterapi sägs vara effektiv när tankemönster och beteenden behöver förändras. Medan många undviker rädsla, söker andra upp den för adrenalinet skull. På bioduken gestaltas rädsla i olika former. Vi träffar bland andra Stefan Gustafsson, en sann filmnjutare.

Rädslan för att mista sitt liv på grund av krig kanske känns avlägsen för många, men för Esmail var det verklighet. Han flydde från sitt hemland, Afghanistan, och kom till ett vinterkallt och mörkt Piteå. Idag är hans tillvaro betydligt ljusare.

Rädsla är till för att övervinnas, har jag alltid sagt. I sak vill jag ge mig själv rätt, men formuleringen är ganska kaxig. För rädsla rymmer så mycket oro, något jag fick erfara tidigare i år när en närstående blev sjuk. Jag har lärt mig att rädsla är något jag måste tillåta mig att känna, men inte fastna i.


Magnus Borg

TYCK TILL!

Vad tycker Du om Gloria?
Skriv till: pitea.info@svenskakyrkan.se

BLAND ANNAT I DETTA NUMMER:

KBT som terapi, sid 5

Ann-Helen Edeblom

Rädsla i filmens värld, sid 6

Varför söker vi oss till rädsla egentligen?

Att fly från sitt hemland, sid 7

Esmail berättar om hur han kom till Sverige

Vad kan Bibeln lära oss om rädsla?, sid 9

Viktor Fredriksson, präst


Gloria

Gloria är Piteå församlings församlingstidning som också kan läsas på vår hemsida: www.svenskakyrkan.se/pitea
Gloria utkommer fyra gånger/år
Omslagsbild: Emma Larsson
Illustrationer: Susanne Engman/IKON och Emma Larsson

Ansvarig utgivare

Helén Lundberg, kyrkoherde

Redaktör

Magnus Borg, Informatör

Tryck

RC-Tryck

Piteå församling

Nygatan 23, 941 31 Piteå

Växel: 0911-27 40 00

E-post: pitea.forsamling@svenskakyrkan.se

www.svenskakyrkan.se/pitea

www.facebook.com/piteaforsamling

Svenska kyrkan 

PITEÅ FÖRSAMLING

Välkommen

Ett urval av vad som händer framöver i församlingen

KVÄLL MED INNEHÅLL

Två tillfällen under hösten med andakt, servering och program på Margretelund i Öjebyn.

Psalmafton med önskepsalm

Onsdag 6/11 kl. 19.00. Öjebyns kyrkokör medverkar.

Min mamma, jag och fru Alzheimer

Onsdag 4/12 kl. 19.00. Maria Ruottinkoski berättar och sjunger.


KONSERT MED NYA MOTETTKÖREN

Lördag 26/10 kl. 18.00 i Öjeby kyrka. Requiem av W. A. Mozart. Samuel Lind, dirigent, Markus Wargh, orgel.

HÖSTCAFÉ

Onsdag 30/10 kl. 19.00 på Kyrkcenter. Medverkande: Vi vill sjunga-kören och Rainer Lind. Sångare av Evert Taube, Dan Andersson och Nils Ferlin.

TECKENSPRÅKIG GUDSTJÄNST

Söndag 3/11 kl. 16:00 i Andaktsrummet på Margretelund, Öjebyn. Minnesstund. Vi tänder ljus för dem som lämnat oss. Nattvard. Soppa och smörgås.

VILA

För dig som vill ladda batterierna genom att skapa, meditera, promenera eller bara vila. Söndag 24/11 kl. 11.00 inleds dagen med gudstjänst i Öjeby kyrka. Dagen fortsätter sedan i stillhet i Margretelunds kyrkstadsmiljö. Avslutning kl. 17.00. Kostnad: 80 kronor (inklusive lunch, frukt, fika). Anmälan senast 19/11 till Eva Werner, tel. 0911-27 40 28, e-post: eva.werner@svenskakyrkan.se

JUL I ETNOTON

Söndag 1/12 kl. 18.00 i Piteå kyrka. Sångare på samiska, finska och tornedalsfinska med VAIMO: Maria Ruottinkoski, Pia-Maria Holmgren, Seppo Härkönen och Jörgen Gustavsson.

Är Du en VIP?

Se sid 10


Foto: Emma Larsson

Anna lärde sig att hantera sina tankar

Efter ett olyckstillbud i hemmet blev ångest en del av Annas vardag. Hon levde i nästan konstant oro för vad som skulle kunna hända hennes barn. Tankarna begränsade henne så mycket att hon till slut sökte hjälp.

Hemmets lugna vrå, lyder ett välbekant uttryckssätt. Hemmet ska vara vår trygghet och fasta punkt, en plats där vi finner styrka. Men det är också i hemmet många olyckor sker. För Anna, en gift tvåbarnsmamma utanför Piteå, var det ett olyckstillbud i hemmet som utlöste mycket ångest. Händelsen riskerade båda hennes barns liv. Hon vill inte gå in på några närmare detaljer. Hennes historia handlar om vad det kan innebära att tappa kontroll över sina tankar.

– I stunden när det hände handlade det mest om att trösta barnen, men när jag hade lagt barnen för natten började tankarna komma, säger Anna.

Den värsta känslan som drabbade henne var att hon kände sig otillräcklig som förälder. Kommer jag att kunna skydda mina barn? var en fråga hon ställde sig.

Hon beskriver inte ångesten som att trycka på en knapp, att hon direkt efter händelsen hamnade i ångestläge. Istället kröp sig ångesten på och gav henne symtom som tryck över bröstet och andningssvårigheter.

”

...jag såg faror överallt...

– Som nybliven förälder får man höra att man alltid kommer oroa sig för sina barn, och så är det. Det är naturligt. Men det kommer till en gräns när det slutar vara naturligt, säger Anna.

– Jag såg faror överallt. Varje vardagligt föremål eller aktivitet blev en potentiell fara.

Anna beskriver sitt känsloläge som frånvarande. Hon kunde sitta på golvet och leka med sina barn, men ändå känna att hon inte riktigt var med dem.

– Allt jag kunde tänka på var allt elände som skulle kunna hända dem och hur hemsamt det vore om jag förlorade dem.

Hon såg hemska bilder och scenarier framför sig. Ett återkommande scenario var att förskolan skulle ringa och berätta att hennes barn hade dött och att hon var tvungen att komma och titta på kroppen. Andra återkommande bilder var just den livlösa kroppen. Begrav-

Forts. nästa sida

ningen. Att ta en promenad kunde också väcka oro. Anna föreställde sig hur hon skulle tappa taget om ena barnets hand och hur barnet skulle springa ut på vägen. Hon skulle se sitt barn bli överkörd. Anna hade fastnat i ett tankemönster och ville slå sig fri.

Efter tre månader sökte hon hjälp via sin hälsocentral. Läkaren föreslog kognitiv beteendeterapi (KBT) i gruppform på tio veckor. Inledande och avslutande samtal var dock enskilda. Att prata om sina rädslor som en del av en grupp skrämde till en början Anna, men efter ett tag fann hon samhörighet. I gruppen fanns personer med olika former av ångest- och depressionsproblematik.

– Jag blev stärkt av att veta att vanliga, väl fungerande och sociala människor också kan ha det svårt.

Anna förstod ganska snabbt att terapin skulle vara bra för henne. Sessionerna var uppbyggda kring små föreläsningar om ångest och depression samt samtal i grupp. När hon fick ta del av fakta om vad som händer i kroppen vid ångest kunde hon identifiera sig.

Hon gjorde även övningar hemma i syfte att distansera sig från tankarna. Det kunde handla om att rädslan ska betraktas som en tanke och inte en faktisk sanning. Exponering kan vara en viktig del av kognitiv beteendeterapi. För Annas del kunde exponeringen handla om att hon fick skriva berättelser om sina rädslor.

– Ångesten var stor första gången jag skrev, men ju mer jag skrev desto lägre blev ångestkurvan, säger Anna.

Livet hemma gick i ljusare stråk. Anna berättar att hon i samband med terapin blev lugnare och började må bättre.

– Jag kunde lämna bort barnen ett par timmar och


faktiskt uppleva att det var skönt. Innan terapin hade jag blivit orolig och gått och väntat på att telefonen skulle ringa och att jag skulle bli meddelad något hemskt.

Idag accepterar Anna sina tankar, men hon har inte kapitulerat inför dem. Hon upplever att hon har fått verktyg för att hantera oron.

– Min förhoppning var att gå till terapin och bli kvitt tankarna för gott, men så fungerade det inte. Det jag lärde mig var att våga möta ångesten och stanna i den och veta att även om jag känner så här kommer det inte att hända.

Vad vill du ge för råd till den som vill men inte vågar söka hjälp?

– Du har mycket att vinna. Om man känner att man är begränsad i sitt liv rekommenderar jag att man söker hjälp. Livet behöver inte vara begränsande. Men måste vara beredd på att jobba med sig själv.

Anna heter egentligen något annat.
Text: Magnus Borg

LÄS MER OM KBT
PÅ NÄSTA SIDA

Kyrkoherden kåserar

- Idag bär jag på helt andra rädslor

I min barndom fanns bara svartvit tv. Hemma hos oss fanns ingen tv. Ibland fick vi gå till bröderna Karlsson i byn som hade tv:n på övervåningen och hade två bockar med en plankor där vi fem syskon bänkade oss. Bröderna Cartwright, hu så spännande! Farbror Artur sträckte fram sin stora näve med en liten glasskål som rymde kungen av danmark-karameller. ”Ska je hava en karamell?” Spänningen släppte och vi vågade se mer.

När vi gick hem var det skönt för oss små att hålla i storasysters hand! Vi var övertygade om att både indianer och cowboys lurade i dikena där vi passerade. Idag bär jag på helt andra rädslor. Tänk om det händer mina barn och barnbarn något? Den rädslan blir till en bön: ”Gud, var hos dem, skydda och bevara dem.” Ibland räds jag för sådant som inte ens behöver

vara skrämmande! Rädslan tar energi som skulle behövas till annat. Lika sant är att ibland finns det rädslor som är så verkliga att de går att ta på. När tonårsbarnet gör uppror och håller sig undan och frågan och oron blir en stor klump i magen: ”Var är mitt barn?” Då är rädslan stor!

Det händer att jag söker den handen att hålla i, som ger närhet och stöd, när livet gör ont. Jag tror att den Gudshanden kan vi räcka varandra när den behövs.


@herdenipite

/Helén Lundberg


Foto: Emma Larsson

KBT i fokus

Ann-Helen Edeblom, sjukgymnast och kognitiv beteendeterapeut vid psykiatriska öppenvården på Piteå älvdals sjukhus, behandlar genom samtal och exponering människor som är rädda eller har fobier. Hon har själv gått i terapi för flygrädsla.

Kognitiv beteendeterapi (KBT) är inriktad på att förändra de tankemönster och beteenden som har en negativ påverkan. Orsaker till varför människor är rädda varierar. Rädsla i uppväxten, men även en saknad grundtrygghet kan vara anledningar till att människor upplever att deras liv begränsats.

– Mycket otrygghet under perioder i livet kan leda till att vi känner rädsla, säger Ann-Helen Edeblom.

Vid den psykiatriska öppenvården där Ann-Helen arbetar är patienter benämningen för personer som går i terapi. Vid ett första samtal handlar det för terapeutens del om att förstå vad patienten vill ha hjälp med. Vad är ditt problem och hur skulle du vilja att ditt liv såg ut nu och i framtiden? är exempel på frågor som ligger till grund för det första samtalet. Patientens förflutna kan vara viktigt för att se helheten.

– Som KBT-terapeut tänker jag att vi människor lär oss saker hela tiden, av våra föräldrar, från personer som finns runtomkring oss och att livet formar oss, säger Ann-Helen.

Om en patient känner rädsla för att exempelvis gå på stan tittar Ann-Helen tillsammans med patienten på vad rädslan handlar om samt att hon informerar om ångest och vilka kroppsliga symtom ångest kan ge.

Hon lär också sina patienter andningstekniker och avslappningsövningar för att de ska känna mer kontroll i ångesten.

Ann-Helen vet själv hur det är att gå i terapi. Flygrädsla blev ett stort problem för henne, så pass att hon inte flög på tio år. Rädslan för att flyga väckte hon genom sina egna tankar. Under flygresor kunde hon inte slappna av, istället tänkte hon på allt som kunde gå fel. Den avgörande faktorn till att hon idag flyger är att hon så gärna vill dela upplevelser med sin familj.

...mycket otrygghet under perioder i livet kan leda till att vi känna rädsla...

Hon är fortfarande nervös innan hon ska flyga, men idag finns en tydlig skiljepunkt: När hon gjort valet att hon ska flyga släpper rädslan, för då är det ändå hon som gör valet.

Ann-Helen menar att terapi kräver mycket, både tid och energi. Visst händer det att terapin drabbas av bakslag, men Ann-Helen vill inte kalla det för bakslag. Dikeskörning, är ett ord hon tycker passar bättre.

– När man har gjort en dikeskörning är det viktigt att man tar sig upp på vägen igen och fortsätter mot målet. Det är också viktigt att man inte skambelägger sig själv.

När patienter förändras och rädslan börjar släppa beskriver Ann-Helen det som att de får livet åter.

– Att gå med orostankar och rädsla gör att man blir begränsad på insidan för hela ens tid upptas av tankarna, man blir även begränsad på utsidan för att man inte vågar göra saker. När patienter inser att de klarar av saker stärks självbilden.

Text: Magnus Borg


Skräckfilm

25 - en sorts reningsprocess

Varför undviker vissa människor allt som skrämmar dem, medan andra söker upp sina rädslor? Gloria träffade skräckfilmsentusiasterna Stefan Gustafsson och Ulf Johansson för att prata om onda andar, euforiska kickar och reningsprocesser.

Sedan urminnes tider har människan haft ett starkt behov av att i ord och bild gestalta det onda. Idag är det i skräckfilmer som den onda sidan allra tydligast skildras, ofta på ett fasansfullt sätt där vi med hjälp av starka visuella bilder och specialeffekter bjuds in till en lika fränstötande som fascinerande värld. Vissa av oss säger nej tack, andra fångas. Stefan Gustafsson, ägare av Bio 3:an i Piteå, tillhör den senare kategorin.

– För mig är skräckfilmer den ultimata verklighetsflykten. När jag ser en skräckfilm kan inget distrahera mig. Istället är jag helt fokuserad på att försöka förbereda mig på vad som kommer att hända härnäst, vilket är helt omöjligt och en del av upplevelsen.

Även Ulf Johansson, filmvetare från Boden, tillhör den stora skaran av människor som tilltalas av skräckfilmens värld.

– Det som lockar mig är själva estetiken. Jag tilltalas av bilderna, miljöerna och sammanhangen som filmerna utspelar sig i. Att bli rädd är en viktig utgångspunkt i mitt filmtittande.

Vad är det som fascinerar och lockar med skräckfilm och varför väljer vissa människor att frivilligt utsätta sig för något som framkallar obehagliga och kalla kårar längs ryggraden? Enligt Ulf hittar vi ett av svaren i det grekiska ordet *katarsis* som betyder rening, och som är

ett välkänt begrepp inom dramatikkens värld myntat av Aristoteles för mer än 2 000 år sedan.

– Precis som Aristoteles hävdade att tragedin renade oss, tror jag att för många handlar skräckfilm om en sorts reningsprocess. Genom att se skräckfilm får man utlopp för sina mörka sidor, och mörka sidor har alla människor, säger Ulf och tillägger:

– Spöken och onda andar kommer alltid att skrämja oss. På 50-talet var det gröna gubbar från Mars och för tio år sedan gjordes skräckfilmer om Internet. Så länge hotbilden är à jour med den tid vi lever i, kommer vi att bli vettskrämda.

– Att se skräckfilm är som att hoppa fallskärm. Du utsätter dig för rädsla i en trygg miljö. Givetvis upplever du obehag, men samtidigt ett positivt pirr i magen som ger en euforisk kick efteråt, säger Stefan.

När vi skriver 2013 i kalendern är det fortfarande många som klassar skräckfilmer som skräpkultur och kritikerna hävdar envist att tittarna har svårt att skilja på verklighet och fiktion. Myter som Stefan och Ulf gärna slår håll på.

– Våld glorifieras aldrig i skräckfilmer och våld är aldrig ett verktyg för att lösa konflikter, säger Ulf bestämt.

Hur paradoxalt det än låter: det finns ett starkt avståndstagande mot våld genom att konsumera skräckfilmer.

– Faktum är att bra skräckfilm ofta är samhällskritisk och ifrågasättande. Det är en av förklaringarna till varför skräckfilm tilltalar ungdomar, säger Stefan och förklarar vidare:

– Ungdomar idag är mer öppna i sinnet än tidigare generationer. De har lättare att tänka att goda och onda andar kan finnas och de har full insikt i att jordens resurser inte är oändliga. Därför blir de rejält skrämde av filmer med denna typ av teman.

– Själva förutsättningen för att du ska kunna se och ha utbyte av en skräckfilm, är att du kan skilja på fiktion och verklighet, avslutar Ulf.

Text och foto: Richard Westerberg, Richworks


När livet inte är en SJÄLVKLARHET

Foto: Emma Larsson

Det finns ingen direkt början. Inte heller något slut. Situationen i Afghanistan har inneburit sorg, flykt och en ständig rädsla för miljontals människor. - I hela mitt liv har det varit krig, säger Esmail.

Han är 21 år idag. Ändå är det många år sedan han blev föräldralös. När Esmail är nio år trampar hans pappa på en mina och tre år senare dör hans mamma i en sjukdom. Men i Afghanistan finns inga skydds nät i form av myndigheter som plockar upp de som behöver hjälp. De fick klara sig själva.

– Vi bodde kvar, jag, min lillebror och min storasyster. Det fanns inga jobb och vi var oroliga över kriget. Livet var svårt, säger Esmail.

Att fly var en del av vardagen för Esmail och hans syskon. När bomber släpptes eller talibanerna kom sprang de mot bergen där det fanns stenar att gömma sig bakom.

– Vi var hela tiden oroliga och vi kunde aldrig vara ute på natten. En del talibaner kom på marken, andra kom över bergen. När de kom så dödade de.

Bredvid marken som tillhörde Esmails familj bodde en man med makt. En man som hade bra kontakt med talibanerna, en man som använde våld som en välbeprövad metod. Esmail var en av dem som ofta blev slagen.

– Han kunde binda fast mig i trädet när han slog mig.

...när de kom så dödade de... ”

Till slut flyr Esmail. Han promenerar i timmar, liftar till huvudstaden och betalar där en man för att hjälpa honom med flykten. Gruppen som flyr skickas till Pakistan, vidare till Irak, Turkiet, de åker båt över till Grekland, upp genom Europa. Resan är lång och farlig.

– Många dog längs vägen och vi kunde vara utan mat i fyra dagar. Jag var ensam, jag kände ingen och jag levde som flykting, säger Esmail.

”Sverige är ett bra land”. Det var vad Esmail fick höra i de franska flyktinglägren. Men när rösten i tåget från Danmark till sist ropar ”Om tio minuter – Malmö”, blir Esmail osäker. Är han verkligen framme?

– Jag var tvungen att fråga en tant ifall vi var i Malmö. När hon svarade ja blev jag väldigt glad, säger Esmail och skrattar.

Linjerna kring ögonen vittnar om att skrattet ligger nära. Tunga minnen trängs med ljusare framtidsutsikter och ofta lyckas leendet ta sig förbi allt det mörka.

– När jag kom till Sverige kände jag att jag hade klarat mig. Jag visste inte vad som skulle hända framöver, men jag var glad, säger Esmail.

Tiden i Malmö blir kortvarig. Ännu en tågresa senare kliver Esmail av i ett smällkallt Norrland med meterhöga snödrivor, mitt i december. Migrationsverket har placerat honom i Piteå.

– Från början var jag väldigt ledsen, jag gick inte ut på en vecka. Idag trivs jag här.

I Piteå öppnades det första gruppboendet för ensamkommande flyktingbarn år 2008. Esmail var en av de första pojkarna som kom till boendet i Öjebyn, tillsammans med två andra pojkar som likt Esmail bor kvar i Piteå. Men att få uppehållstillstånd var inte en självklarhet och Esmail har fått överklaga beslut. Först år 2010 fick han beskedet – han skulle få stanna.

– Det var jobbigt att inte veta, jag gick och tänkte på det


hela tiden. Jag kände mycket när jag fick veta det, jag blev glad, säger Esmail.

Han saknar sina syskon. Storasystern bor kvar i Afghanistan och hans lillebror har tagit sig en bit på vägen, men inte ända fram.

– Han vill komma hit, men Migrationsverket accepterar det inte.

Idag är den ständiga rädslan försvunnen. Med en lägenhet i centrala Piteå och med ett jobb på ett lokalt byggföretag är den praktiskt ordnade tillvaron stabil. Men minnena lämnar honom aldrig.

– Ibland tänker jag på vad som har hänt och då blir jag ledsen. Men sedan tänker jag på att jag är här nu och att jag är fri. Och då känner jag mig glad.

Text: Emma Larsson

Piteå församlings flyktingarbete

- Församlingen driver sedan flera år tillbaka arbete bland flyktingar och invandrare i Piteå.
- Varje måndag fylls Kyrkcenter av människor från jordens alla hörn. Målet är att bygga gemenskap och hjälpa nya Pitebor att lära sig svenska.
- Träffen börjar med fika och samtal, sedan erbjuds stöd i svenska språket, läxläsning eller kommunikation.
- Tillsammans med Piteå kommun driver Piteå församling ett vän/vänfamiljsprojekt som har som mål att kunna erbjuda alla flyktingar som kommer till Piteå en vän/vänfamilj.

Är du intresserad av att vara vän/vänfamilj och hjälpa dina medmänniskor att få en bra start i sitt nya hemland? Kontakta Anna-Stina Eriksson, diakon, tel. 0911-27 41 12.


Ord på vägen

”Var inte rädd!” Det sägs att den frasen förekommer flest gånger i Bibeln. Varför måste människan hela tiden påminnas om detta: ”Var inte rädd!” Orden kommer från Guds änglar, från Jesus – från Gud själv. Finns det alltså så mycket att vara rädd för att vi måste påminnas om det så många gånger?

Rädslorna hos människorna i Bibeln skiftar på samma sätt som de skiftar hos dig och mig. Det kan vara rädslan inför ett viktigt livsval, inför framtiden, inför det okända. Hela Bibeln är fylld av rädda människor med början redan hos Adam och Eva. Exempelen är många, men jag kommer att tänka på Maria, Jesu mor. Orden ”Var inte rädd” kommer till henne från en ängel som berättar att hon ska föda Guds son.

Den gången, för snart två tusen år sedan, handlade det om en rädsla hos Maria för det okända. Men Marias rädsla, ängslan och oro gick nog inte över där och då med ängels besök. Hon tvingas fly med sitt nyfödda barn till Egypten då Herodes ville se Jesus död. Bilderna av kvinnor som flyr med sina barn känns igen från dagens situation i exempelvis Syrien. Visst finns rädslan där? Säkert finns oron och ängslan där under Jesu uppväxt i Marias tankar om hans framtid och vi kan känna igen oron för våra egna eller andras barn. Jesus blir vuxen, undervisar, gör under, kritiserar makt-havarna och umgås med ”fel” sorts människor för att till sist bli dömd till döden på ett kors. Maria står där nedanför korset och ser sin döende son och visst fanns rädslan där.

Men Marias rädsla och oro inför det okända vändes i glädje och lovsång efter ängels besök. Orden räckte knappt till – glädjen bubblade över och rädslan var som bortblåst (Luk 1:46-55). Jag tänker att denna lovsång, denna tillit till Gud och Guds förmåga att göra det som tycks omöjligt var det som bar henne genom livet. Grundtryggheten i Gud fanns där samtidigt som rädslan.

Visst finns det saker att vara rädd för, att oro sig och ängslas över och det förändras och ser olika ut olika tider i livet. Är det kanske till och med så att rädslan är en del av vad det är att vara människa? Men vad gör vi med vår rädsla och vad gör rädslan med oss?

Viss rädsla kan man kanske komma över, medan annan typ av rädsla alltid finns där. Den får man lära sig att leva med. Men samtidigt som rädslan alltid finns där så finns också Gud där.

Bär med dig orden – Var inte rädd – de får hjälpa dig och påminna dig om en närvaro som alltid finns där, vare sig vi känner det eller inte. Kanske glömmet vi ständigt detta och därför behöver vi, liksom de människor Bibeln berättar om, påminnas om detta: Var inte rädd! Ord om trygghet i Gud i livets alla skeden finns att hitta i exempelvis Jesaja 41:10

*Var inte rädd, jag är med dig.
Ängslas inte, jag är din Gud.
Jag ger dig styrka och hjälper dig, stöder och räddar dig med min hand.*

När oro, ångest och rädsla fyller oss kan även orden i Psaltaren bli våra böner och våra rop om hjälp till Gud.

*Jag ser upp emot bergen:
varifrån skall jag få hjälp?
Hjälpen kommer från Herren,
som har gjort himmel och jord.
Han låter inte din fot slinta,
han vakar ständigt över dina steg.
Han sover aldrig, han vakar ständigt,
han som beskyddar Israel.
Herren bevarar dig,
i hans skugga får du vandra,
han går vid din sida.
Solen skall inte skada dig om dagen,
inte månen om natten.
Herren bevarar dig från allt ont,
från allt som hotar ditt liv.
Herren skall bevara dig
i livets alla skiften,
nu och för evigt.*

Ps 21

Text: Viktor Fredriksson


Enskilda samtal

Ibland kan det vara skönt att prata med någon. Våra diakoner och präster har tystnadsplikt. Samtalen är kostnadsfria.

För frågor/bokning ring 0911-27 40 00.


Sjukhuskyrkan

Sjukhuskyrkan är en naturlig del i sjukvårdens vårdteam på Piteå Älvdals sjukhus. Den är till för patienter, anhöriga och personal. Ibland får vi gå med ett stycke på livsvägen, ibland vara vid någons sida i livets avgörande ögonblick. Kontakt: Hans Marklund, präst, tel. 0911-752 26, e-post: hans.marklund@svenskakyrkan.se


Allhelgona i din kyrka


Foto: Sara Andersson

Allhelgona är en tid då många tänder ljus och tänker på nära och kära som lämnat detta liv. Välkommen till gemenskapen under allhelgonahelgens gudstjänster.

MINNESGUDSTJÄNST I PITEÅ KYRKA

Lördag 2 november kl. 16.00. Richard Asplund, Maria Gustafsson, Piteå kyrkokör, Maria Sjöstedt, violin.

MINNESGUDSTJÄNST I LÅNGTRÄSK KYRKA

Lördag 2 november kl. 19.00. Richard Asplund, Rainer Lind.

SÅNG I ALLHELGONATID I FURUBERGSKYRKAN

Söndag 3 november kl 11.00. Lars-Åke Andersson, Rainer Lind, Furubergskören.

HÖGMÄSSA I PITEÅ KYRKA

Söndag 3 november kl. 11.00. Ola Marklund, Maria Gustafsson, Sofiakören.

SÅNG I ALLHELGONATID I STORSTRANDS KAPELL

Söndag 3 november kl. 18.00. Furubergskören, Rainer Lind.

SÅNGGUDSTJÄNST I ALLHELGONATID MED LJUSTÄNDNING

Söndag 3 november kl. 18.00 i Infjärdens kyrka. Ola Marklund, Infjärdens kyrkokör, Ewa Edström, Lars Nilsson.

Vill du ha hjälp med ljuständning?

Under Allhelgonahelgen finns möjlighet att få hjälp med ljuständning på kyrkogårdarna till en kostnad av 50 kronor. Beställ ljuständning senast torsdag 31 oktober. Kontakta: AnnCharlott Olsson tel. 0911-27 40 13 eller Jan-Erik Pettersson tel. 0911-27 40 40.

OS* i Piteå

Volontärverksamheten i Piteå församling berör idag många olika verksamheter och åldrar.

Vi vill nu bryta ny mark genom att starta OS, Organiserad Spontanidrott, i Piteå. Den riktar sig till barn och unga som under kravlösa förhållanden vill idrotta tillsammans.

Det här är det viktiga för verksamheten:

- Gemenskap genom lagidrott
- Alla spelar lika mycket
- Lika villkor tjejer/killar
- Gratis
- 1 gång i veckan cirka 2 timmar

Vill du vara med och starta idrottsverksamhet med de målen? Då skulle du glädja oss men framförallt alla barn och unga som deltar. Bli en VIP! (volontär i Piteå församling)

Vi siktar på att starten blir efter årsskiftet.

Anmäl ditt intresse på: www.volontarbyran.org
Läs även mer på www.svenskakyrkan.se/pitea

*organiserad spontanidrott


Illustration: Emma Larsson


Furubergskyrkan goes FULL RULLE!

Välkommen till en aktivitetsfylld eftermiddag lördag 9 november kl. 12.00-14.30 i Furubergskyrkan. Det blir paltservering och café, men även femkamp, korglotteri, barnlotteri, fiskdamm och loppis. En bagarbod och en scoutshop har försäljning. Pengarna går till EFS mission.


Helén Lundberg ny kontraktsprost

Kyrkoherde Helén Lundberg efterträder Charlott Rehnman som kontraktsprost för Pite kontrakt från och med 1 november. Uppdraget handlar bland annat om att ta emot nya kyrkoherdar till församlingarna och

samla präster och diakoner till årliga konvent samt stödja biskop Hans Stiglund i olika ärenden.

Hållplats Foajén

I Margretelund, Öjebyn, finns Hållplats Foajén, en möjligheternas mötesplats. Fika och samtal är stående inslag. Allas idéer, kunskap och engagemang är betydelsefulla. Hållplats Foajén äger rum torsdagar kl. 13.30-16.00. Vi har följande teman: En god hälsa (7/11), Litterära Foajén (14/11), Taktil stimulering (21/11), Öppet program (28/11), och Adventsmix (5/12).

Läxhjälp

Tisdagar kl. 14.30-16.30 i Infjärdens kyrka. För elever på mellanstadiet. Läxhjälp och enkelt mellanmål. Leds av volontärer. Kontakt: Karin Börjesson, 0911-24 51 30.


Nästa nummer av Gloria

Julefrid är temat i nästa nummer av Gloria. En kalender över gudstjänster i samband med julhelgerna, reportage om julfirande och reflektioner kring julens budskap är en del av innehållet.

Är du rädd för något?


Ricard Lundgren, Piteå

- Vet inte om jag är direkt rädd för att bli sjuk och dö, men visst finns en oro eller ovilja att bli en "grönsak". Som nybliven pensionär kan jag känna mig rädd att inte längre vara efterfrågad och behövd.


Martina Lundström, Rohnäs

- Jag går inte omkring och känner rädsla för något, men ibland hamnar man i situationer när man inser att ens barn kan vara utsatt för någon form av fara, då känner jag rädsla för att något kan gå snett.


Lena Berg, Piteå

- Javisst. Att det ska hända barnen något. Jag har barn i åldrarna 14-27. Jag oroar mig olika för vart och ett av barnen.


Henry Björk, Öjebyn

- Jag är rädd när det verkar som om människans girighet ska få till följd att vi förstör miljön och hela vår planet.


Martin Lundberg, Öjebyn

- Nej, jag är nog inte rädd. Känner mig trygg med mitt liv. Släkt, vänner och goda arbetskamrater betyder mycket för den känslan.


Ulrika Lindgren, Öjebyn

- Jag är rädd för att något ska hända mitt barn, även om hon är vuxen. Att något ska hända som hon inte kan ta sig ur eller som gör henne olycklig.


